

Grading Rationale

Brickwork Ratings assigns “BWR Karnataka ★★★★★ 4 Star” for the Educational Institution Grading of Martin Luther Public School functioning under the aegis of Girinagar Educational Trust

Brickwork Ratings India Pvt Ltd (BWR) has assigned “**BWR Karnataka ★★★★★ 4 Star**” (Pronounced BWR Karnataka Four Star) grade to **Martin Luther Public School (MLPS)** functioning under the aegis of Girinagar Educational Trust which indicates that the institute has resources and processes that can deliver **Above Average** quality of education. The grading assigned is valid for one year and is subject to an annual surveillance.

About the Institute

Girinagar Educational Trust is a trust established by Dr. C Sunil Kumar in July 1992 with the objective of providing educational services in Karnataka. The trust runs Martin Luther Public School (MLPS), affiliated to Central Board of Secondary Education (CBSE) – CBSE Affiliation No 830308. MLPS is located at 15th Main, Nagendra Block, Girinagar, Banashankari 3rd Stage, Bengaluru.

Methodology Adopted

BWR Educational Institution Grade reflects BWR’s current opinion on the quality of education imparted at the institute concerned. BWR has drawn up several qualitative and quantitative parameters, based on its own research and in consultation with various experts in the field of education and in the “user industries”, to make an assessment of an Educational Institution’s standing and capability. BWR has broadly categorized these assessment parameters by various distinct areas viz, Governance Structure, Faculty Profile & Quality, Student Selection Criteria, Infrastructure Setup, Curriculum and Pedagogy, Achievements of Alumni and Financial Strength.

Grading Rationale

The grading assigned positively factors the established presence of more than two decades of GET in Bengaluru, MLPS’ standing of over a decade, the offering of popular school curriculum viz., CBSE which attracts more students and adds stability to the revenue stream, availability of approvals and affiliations from CBSE, good local brand awareness, qualified and dedicated management and faculty and the good results produced by the school every year. BWR notes MLPS’ efforts to update and revise the course curriculum and facilities on a regular basis, taking due feedback from CBSE, faculty, students and alumni in order to keep abreast of the curriculum requirements as well as current trends.

However, the grading is constrained by the competition from other schools in the vicinity, vulnerability to the regulatory risks associated with the education sector, continuous need for capital expenditure for investment in infrastructure facilities and expansion of the building.

Dr. C Sunil Kumar, Managing Trustee, GET, is an educationist with almost three decades of experience and is supported by well qualified and trained faculty. In addition, GET has an Academic Advisory Council comprising experienced industry professionals like Prof. M B Gururaj – Chairman, Peoples Skills India Pvt Ltd, Bangalore, Dr. Sudha Prasanna, Mr. Satish and Prof. Shivanna K.

GET also runs Martin Luther English School (MLES), affiliated to Karnataka Secondary Education Examination Board (KSEEB) and Council for the Indian School Certificate Examinations (ICSE). The present infrastructural facilities are adequate to cater to the needs of both the schools. The schools are headed by an eminent Principal and supported by experienced and qualified Headmistresses, Coordinators and teachers. The faculty members of the High school sections include PhD holders and several Post Graduates.

Both the schools are well equipped with Physics, Chemistry and Biology laboratories. The School has hi-tech computer laboratory with around 40 terminals. The Auditorium with Audio visual room has a seating capacity of around 200 people. Audio Visual Room helps teachers to enhance and complement teaching with visual representation and is used to conduct seminars, co-curricular activities, workshops and lecture demonstrations for the students and teachers regularly. The Library is well stocked with academic books and journals, fiction & non-fiction and can accommodate 40 students at a time with separate library for Kindergarten.

MLPS conducts Smart Class with a tie-up with Edurite – Pearson Education Private Limited. The school has club activities like the Science Club, Mathematics Club, Language Club, Health Club and the Eco Club that provides students with sufficient opportunities to go beyond the academic curriculum. The curriculum also includes computer education, moral education, physical education, SUPW (Socially Useful Productive Work), personality development, indoor games, yoga, music, dance, theatre, chess, story times, art and craft to cater to the all-round development of the students. The school has tied up with St. Edmund School, England for Student Exchange Programme since 2011. Admissions of students are based on merit and availability of seats.

GET reports that MLPS has achieved 100% results from the first batch onwards. Students have participated in various inter school competitions and sports at district and state level

and have won several awards. Alumni of the school have performed well and have gone on to study in reputed professional institutions.

All receipts of MLPS are booked in GET. The trust, GET, does not receive any donations. Net receipts of the trust have increased from Rs 2.88 Cr in FY 13 to Rs 3.47 Cr in FY 14. Total corpus of the trust stood at Rs 1.67 Cr as on March 31, 2014. The trust has low outstanding debt of Rs2.25 Cr on its books.

Analyst Contact	Relationship Contact
analyst@brickworkratings.com	bd@brickworkratings.com
Phone	Media Contact
1-860-425-2742	media@brickworkratings.com

Disclaimer: Brickwork Ratings (BWR) has assigned the rating based on the information obtained from the issuer and other reliable sources, which are deemed to be accurate. BWR has taken considerable steps to avoid any data distortion; however, it does not examine the precision or completeness of the information obtained. And hence, the information in this report is presented “as is” without any express or implied warranty of any kind. BWR does not make any representation in respect to the truth or accuracy of any such information. The rating assigned by BWR should be treated as an opinion rather than a recommendation to buy, sell or hold the rated instrument and BWR shall not be liable for any losses incurred by users from any use of this report or its contents. BWR has the right to change, suspend or withdraw the ratings at any time for any reasons.